The Future? Many-to-Many or ### How We Learned to Stop Worrying, and Love Human Restlessness Edward Perez, Product Manager Hart InterCivic, Austin, Texas # 1. the approach focus on the human needs ### human-centered design focus on human needs usability, adaptability, transparency assume that humans will be fickle and creative and try to get ready for that ### 2. the solutions many-to-many The next logical step in the technological revolution connecting people anytime, anywhere is to connect inanimate objects. This is the vision underlying the Internet of things: anytime, anywhere, by anyone and anything. - International Telecommunication Union, Geneva, 2005 ## many-to-many more participation, more devices, more modalities #### **Information Technology & Innovation Foundation** - Home-based access - Use home computers to download & mark ballots - Online rating systems for polling places, like "Yelp" - Online voter education profiles for receipt of VEO materials in different formats - Online polling place accessibility information - Ridesharing to facilitate carpools to voting locations - Barcodes to transfer voting choices - Drive-thru voting - iPad/Tablet voting - Smartphone apps, to enable mobile voting from anywhere in the world - Remote voting options - Portable election "kiosks" in care facilities (e.g., tablets) - Online interactive voters' guides - Automated deadline reminders via phone, text or email (absentee ballots, Election Day voting) - Use familiar technology to vote (phones, ATMs, televisions) - Online wait times for polling places - Mobile voting vans - Online poll worker training usability adaptability transparency # access innovation openness # 3. the challenges catching up to the pace of change #### Getting the standards in line with innovation Diversity of devices vs. flattening thrust of complex standards Fewer configurations, or many? #### **Getting our laws in line with innovation** Laws can either support or restrict new methods of participation Changing outdated/unusable ballot designs Voter access (registration, convenience voting, etc.) Allowing new kinds of technology #### Right-sizing the technology Competing values – access, security, usability, cost, etc. ### **Recommendations - Technology** - 1. Certify what's necessary no more, no less. Enlarge & clarify distinction between "election management" vs. "voting system." - 2. Facilitate the use of cost-effective transferable technologies. Allow the incorporation of more commercial-off-the-shelf hardware, in a traceable, safe, cost-effective way, without requiring full recentification. - **3. Devise procedures for software modifications.** Consider methods to safely and reliably enable incremental changes to be made to certified software applications (i.e. de minimis changes). - **4. Leave design to the technologists**. Aim for standards that do not over-prescribe specific solutions, which can increase cost and complexity; identify problems to be prevented, rather than specific implementations. usability adaptability transparency technology by the many, for the many access innovation openness ### many is a beautiful thing ### thank you eperez@hartic.com